Regional Presentations # Asia Michael Buenning Asia Business Consultant Your Value Proposition - -Why should they work for you? - -Company Presentation #### Purpose - -Explore market - -Find distributor - -source product - -set up business - -Define realistic targets - -Who to send? Preparation #### Schedule - -Prioritize contacts - -Travel time - -Flexibility - -Jet lag What to bring - -Type of clothing - -Name Cards - -Gifts - -Company Literature ## **The Greeting** - Shaking Hands - Name Cards With both hands - Be careful about misjudging your counterpart - Names/Titles ## The Meeting - Small talk Accepting compliments - Company Introduction - Working with interpreters –Bring your own - Indirect communication ### **Informal Communication** ### -Eating - -Seating arrangements - -Toasting/Speeches - -Drinking - -Do I have to eat everything? - -Who Pays? #### -Indirect Communication -Use of 3rd parties. ## **Information Gathering** - Active listening - Look out for ulterior motives - Get information from multiple sources Confirmation - Indirect communication - Visit the factory! ## Concluding Your Meeting - Summarize what has been agreed Letter of Intent - Gift giving - What to give? - Opening of gifts - Seeing people off ## Follow-up - Follow-up Communication: - Thank you notes - Meeting Minutes - Clarify Open Points - Follow-up visits may be necessary! - •"Negotiating begins when the contact is signed." - L/C's - QC support before shipment when purchasing ## Thank You